

Managing Risk by Influential Government Insight and Global Collaboration

Manage NASA's interests during ULA Transition

Project Management Challenge 2008

February 26-27, 2008

Presented By: D. Pham

Launch Services Program

Fleet & Systems Management Division

Presentation is NOT about

Endorsing nor opposing of ULA merger

Status of ULA transition effort

Presentation is about

- Providing a brief overview of ULA Transition
- Sharing challenges experienced in overseeing the transition effort
- Sharing project management approach to mitigate risks for NASA missions and manage NASA's interests during the ULA transition effort

QuickTime™ and a TIFF (Uncompressed) decompressor are needed to see this picture.

- 1 pair of disposable chopsticks: \$0.30
- Breaking thirty pairs of disposable chopsticks: \$9.00

QuickTime™ and a TIFF (Uncompressed) decompressor are needed to see this picture.

• "Breaking the ice": *priceless*

ULA Transition Overview

- December 1, 2006 United Launch Alliance (ULA) Formation Day 1
 - Joint venture between Boeing and Lockheed Martin
 - ULA operates space launch systems using Atlas V,
 Delta II, and Delta IV launch vehicles
 - ULA provides launch services to US government customers
- ULA Transition Management Office established

ULA Transition Overview

- Government community leadership and transition teams established
 - NASA
 - USAF
 - NRO
 - DCMA
 - DCAA
 - Aerospace
- Weekly telecon and periodic reviews have been in place

Overview - Key ULA Transition Projects

- Business Ops (Finance/contracts, FAR Requirements, FTC compliance)
- HB to Denver Relocation
- Production Ops
 - Denver, Decatur, San Diego, Huntington Beach, Harlingen
- Launch Site Ops (CCAFS, VAFB)
- IT infrastructure
 - ERP (Enterprise Resource Planning)
 - Applications (~1280 unique Atlas and Delta software tools)
 - Manufacturing Execution System (MES)

Overview - Risk Mitigation (RM) Effort

- New ULA Risk Management Systems (ULA)
- Knowledge Transfer Management Process in place to mitigate the concern about critical skill retention (ULA)
- Project lead assigned for each of the ULA key transition projects
- Maintain insight of the transition progress & changes
- Collaborate with other government teams
- Keep customers, launch teams and mission teams informed of the changes and potential impact (NASA)
- Participate in ULA RM and Skill Board Reviews
- Review Individual Transition Plan (ITP) as needed

Challenges - Environment

- Changes are inevitable
- Changes bring challenges
- Changes bring opportunities Opportunities bring new challenges
- Not a "classical"/"traditional" project management task
- Pathfinder for all involved organizations
 - Learning curve takes time
 - Slow start at beginning to understand the requirements and formulate the go-forward plan

Challenges - Requirements

Multiple Sources of Requirements

- FTC Consent Order
 - Compliance Requirements
 - Physical and IT Separation Requirements
- Restructure Guidelines
 - CCSP (Consolidation Proposal Requirements & Structure) Requirements (Saving Exceed Cost by 2:1)
- USAF Administrative Agreement
 - Ethics & Procurement Integrity Compliance
- FAR (Federal Acquisition Regulation)

Other drivers

- Assure access to space
- Enable commercial space market and companies
- Maintain competitive launch market

Challenges - Complexity

- Multi-tiered projects at different phases of life cycles (7120.5 NASA Space Flight Program and Project Management Requirements)
 - Formulation
 - Approval for implementation
 - Implementation
 - Evaluation
- Multi-interdependencies among projects
- Complexity of the transition (legal, procurement, technical)
- Implication to current as well as future business

Challenges - Latent

- "Doing the Right Thing" as guiding principles
- Intangibles
- People aspect (family implication, relocation, knowledge management, skills retention, intellectual properties)
- Resistant to changes
- Long duration timeline
- NASA's role is small in a business case perspective
- Government Insight How much is enough?

 How do we manage these challenges while maintaining mission success?

Top Ten Risk Management Lessons Learned during ULA Transition LAUNCH SERVICES PROGRAM

- Number 10:
 - Doing the top 10 list makes this presentation a "little" easier

Top Ten Risk Management Lessons Learned during ULA Transition LAUNCH SERVICES PROGRAM

Number 9:

- "Seek first to understand"
 - Understand the changes and recognize any implication
 - Be realistic and be optimistic because changes may bring opportunities

Number 8:

Where Right Timing meets Effectiveness

Key criteria to successful RM: Be

Proactive

Top Ten Risk Management Lessons Learned during ULA Transition LAUNCH SERVICES PR

• Number 7:

 Teamwork/partnership/collaboration proven way to build more anticipation and excitement

Top Ten Risk Management Lessons Learned during ULA Transition LAUNCH SERVICES

_AUNCH SERVICES PROGRAM

Number 6:

- Be part of solution
- When not sure, ask!
- Minimize the unintended consequences

Number 5:

- Honor your own priorities, respect others
 - Check and balance
 - Stay close to your center maintain your balance
 - Know and clearly define your requirements
 - NASA's interest focus
 - NASA contracts terms and conditions

Number 4:

- Where Influence Meets Collaboration
 - From a business case perspective, NASA's business is small compared to other markets
 - NASA continues to have significant influence due to existing excellent reputation and strong working relationship with trust & respect

- Number 3:
 - Got PMC? (Passion, Motivation and Commitment)

Number 2:

- Perform government insight tasks that add value and make a difference
 - Not just to understand what others do and do well
 - Be able to recognize any gap and perform it to maximize mission and project success

Top Ten Risk Management Lessons Learned during ULA Transition LAUNCH SERVICES PROPRIES

- Number 1:
 - Communicate, communicate, communicate!

Summary

Let's turn challenges into meaningful results

 Once you are a project manager/ systems engineer you never stop being one.

Good luck & thank you